Presentation Outline - Background - UAV Estimating Process - Define Estimating Structure (WBS) - Determine Cost Drivers and Sensitivity - Obtain and Normalize Data - Estimate Hardware Element Costs - Estimate Software Module Costs - Estimate Operations & Support Costs - Lessons Learned at Dryden - Conclusions and Recommendation ### Background - Why is this topic important? - Differences in estimating UAVs to aircraft systems - Safety standards - Aircraft cost less than the payload - Digital vs a combination of analog and digital - Similarities in estimating UAVs spacecraft systems - Redundancy - Communications #### 2.2 Develop the Baseline Estimate 2.2.1 Define Scope/ Objectives 2.2.2 **Define Estimating** Structure (WBS) 2.2.3 Obtain & Normalize Data 2.2.4 Establish Ground Rules & Assumptions 2.2.5 Select Approach & **Develop Estimate** 2.2.6 Perform Cross-Check Does the estimate meet Yes No the quality standard? ### **UAV Estimating Process** - Use the estimating process as defined in the 2012 NASA CEH - Use analogy data from historical UAV projects and related systems - Use generally accepted estimating methodologies - Commercial models - Custom developed CERs - Factors - Use multiple methodologies to crosscheck estimate 4 Reference: 2012 NASA Cost Estimating Handbook # UAV Estimating Process Define Estimating Structure (WBS) #### Three choices: - 1. DoD MIL-STD-881C, Appendix C (UAV) - NASA 7120.5E - 3. OEM version (some suppliers use their own which can be based on their way of doing business or on their accrued historical data) The DoD version is preferred since it makes a better fit to existing cost data and cost models # UAV Estimating Process Determine Cost Drivers and Sensitivity - Size (dollars per pound different for handheld UAVs vs. ground launched) - Level of autonomy (full control vs self-control) - Level of complexity (use of composite, number of engines, fiber optic control systems) - Special operating requirements - Inflight refueling - Carrier operations (landing gear design) - Internal vs. external weapons storage (to achieve stealth capability) - Other stealth requirements - Software (amount of legacy design) - Consider dollars per pound different for each class: - Hand-launched - Catapult-launched - Runway-launched (including carrier) # UAV Estimating Process Obtain & Normalize Data - Existing UAV airframes and payloads (but consider technology level) - To offset shortage of UAV data, consider <u>other</u> platforms (but verify compatibility first) - Space (COTS antennae) - Airborne systems (advanced airframe components, radar and EW payloads) - Computers - Ground - Flight - Software - Mission - Flight - Ground control # UAV Estimating Process Estimate Hardware Element Costs - UAV Estimating Combines attributes of: - Fighter Aircraft - Spacecraft - Commercial Aerospace Typical UAV Hardware Cost ### **UAV Estimating Process** #### **Estimate Software Element Costs** - Primary cost driver is size - Use consistent definition - Determine amounts of new, reused, and modified code - Identify applications for COTS products - Challenges for UAV Software - Requires more autonomous code - Greater amount of ground-based operational code # UAV Estimating Process Estimate Operations & Support Costs It takes more people to fly an unmanned aircraft than a manned aircraft – unmanned doesn't mean less people Both manned and unmanned cockpits need to be maintained UAVs are more reliable Communications not as expensive ## Lessons Learned from Dryden - Consider cost impact of capability to continue flying when satellite link is lost. - Consider cost impact of assuring safe operations within the National Air Space (NAS). Consider cost impact of achieving the Certificate of Airworthiness (COA). #### Conclusions and Recommendations - UAVs are not special airplanes; they are more likely flying computers. - UAVs still must comply with aircraft safety and control issues; coordinate flying within the National Air Space. - Use special WBS, such as recommended in MIL-STD-881C, Appendix C. - Airborne platform, not an aircraft - Use caution in performing UAV estimates - Selecting platform - Government sees UAVs having an important future, MIL-STD-881C has it's own unique WBS